

L. SIMON (1), P. DI MAJO (2),

V. HONNART (2), Ph. HARTEMANN (1)

Hygiène hospitalière, (2) Services techniques,
 CHU Nancy

<u>Actualités récentes</u>: 6 cas de légionelloses dont 1 mortel à Rennes en janvier 2006

La + grande épidémie en France = 86 cas de légionelloses dont 13DC (11/2003 à 01/2004) liée à 1 tour aéro-réfrigérante (région de Lens)

Etat des connaissances sur les légionelles depuis épidémie princeps de Philadelphie en 1976 (182 malades, 29 DCD)

- réservoir = environnement aquatique naturel et artificiel,
- voie de contamination par inhalation d'aérosol,
- seules quelques espèces voire sérogroupes de légionelles sont responsables de légionelloses

Particularités écologiques des légionelles :

- détectable dans des eaux ou des réseaux d'eau à des températures allant de 5,7 à 63°C (Fliermans, Appl. Env. Microbiol. 1981).
- parasitisme naturel de divers protozoaires de la microflore aquatique (technique du Cheval de Troie)

Conséquence: bactéries ubiquitaires de notre environnement expliquant leur présence dans 30 à 60 % des prélèvements d'eau chaude sanitaire (ECS) (Habicht, Zentralbl. Bakteriol. Mikrobiol. Hyg., 1988).

Sites privilégiés

- -tours aéro-réfrigérantes
- ECS: domestiques, bains à remous (type Jacuzzi)

- -équipements des stations thermales
- fontaines décoratives
- machines à glace et fontaines réfrigérantes
- humidificateurs, respirateurs, nébuliseurs (eau du réseau)

Principe: refroidissement par dispersion d'eau dans un flux d'air

Principe de fonctionnement d'une TAR Séparateur de gouttes Système de distribution Système de distribution Système d'échange Bassin d'eau froide

Tours aéro-réfrigérantes (2)

Combien de TAR en France?

- Circulaire du 24 février 2004 relative au recensement des tours aéro-réfrigérantes humides dans le cadre de la prévention du risque sanitaire lié aux légionelles
- Pourquoi? recensement des TAR pas exhaustif, alors que certaines TAR non déclarées ou non autorisées présentaient des taux de concentration en légionelles importantes

Recensement des TAR humides en France (août 2004)

- Réponses de 51 préfets
- Par rapport aux chiffres de 2003 :
 - Augmentation de 44% du nombre de TAR : 7891 TAR (au lieu de 5490)
 - Augmentation de 33% du nombre d'établissements comptant au moins 1 TAR : 3092 établissements (au lieu de 2317)

Combien de TAR en France en 2006????

ECS domestique

Deux types de circuits sont à considérer:

- les circuits galvanisés qui ne peuvent pas supporter sans risque de corrosion des températures supérieures à 60°C
- les circuits en cuivre ou certains matériaux de synthèse peuvent supporter des contraintes thermiques

Prévention et surveillance des légionelloses

Renforcement réglementaire depuis 1997

Circulaire du 22 avril 2002 : mesures de prévention à mettre en œuvre pour lutter contre les légionelloses

- éviter la stagnation et assurer une bonne circulation de l'eau,
- lutter contre l'entartrage et la corrosion,
- maintenir l'eau à une température élevée dans les installations et mitiger l'eau au plus près des points d'usage.

Biofilm = rôle protecteur prépondérant des bactéries hébergées

<u>Résistance</u> à des températures ou à des concentrations de désinfectants 1000 à 1500 fois supérieures à celles qui tuent les cellules planctoniques des mêmes espèces

Legionella: augmentation résistance >100 fois dans biofilm (Cargill, 1992)

L. pneumophila inactivé par 0.4 mg/L de chlore en 15 minutes si libres et >3mg/L dans biofilm (Yabuuchi, 1995)

Traitement répétée par désinfectants

Etude de Merlet (2000)

Traitement répétée de manière séquentielle (alternance de désinfection de quelques heures et de phase de recolonisation de quelques jours) avec :

- chlore (45 mg/l) ou
- monochloramine (50 mg/l) ou
- ozone (15 mg/l) ou
- acide peracétique (50 mg/l) ou
- · ammonium quaternaire
- choc thermique (70° C/24h) + choc chloré (50 mg/l/24h)
- → 2ème désinfection moins efficace que la 1ère et recolonisation plus rapide

Rôle des amibes et protozoaires :

- L. pneumophila résiste à 50mg/L de chlore libre dans les kystes d'Acanthamoeba polyphage (Kilvington, 1990)
- Résistance acquise des amibes aux désinfectants dans les TAR (Srikanth, 1993)

Alors quelles stratégies de désinfection adopter ?

Dogme : l'efficacité des désinfectants est incertaine voire hasardeuse dans le temps sur les bactéries hydriques et plus particulièrement sur les légionelles.

Désinfection des réseaux d'eau chaude sanitaire

Cas des réseaux d'eau chaude sanitaire

- Quand désinfecter ?

Plusieurs conditions sont obligatoires:

- + production et distribution ECS contaminées
- + niveau d'action atteint

soit >250 *L. pneumophila* par litre si eau distribuée à des patients à risque (circulaire du 22 avril 2002 et NF-T90.431)

soit >10.000 *L. pneumophila* par litre dans les autres situations,

- + échec des interventions techniques température et débit satisfaisants,
- +espèce $L.\ pneumophila$ en cause

Pourquoi *L. pneumophila* et pas l'ensemble des légionelles?

• BEH n°26, 21 juin 2005

En 2004 en France, sur 1202 cas de légionelloses

- sp et sérogroupes connus pour 1168 cas,
- L. pneumophila représente 99% des cas
- dont 1061 cas de sérogroupe 1 (90%)
- 11 espèces autres que *L. pneumophila* identifiées

Comment désinfecter ?

<u>Condition</u>: veiller au respect des critères définis dans la réglementation de l'eau destinée à consommation humaine

Tableau : Désinfectants utilisables en France dans les réseaux d'eau chaude sanitaire

(Circulaire du 22 avril 2002)

PRODUITS	LITILISES EN TRAITEMENT	LITILISES EN TRAITEMENT	LITILISES EN TRAITEMENT
. Nobelio	CONTINU	DISCONTINU	CHOC CURATIF
Composés chlorés générant des hypochlorites (hypochlorite de sodium ou de calcium, chlore gazeux)	1 mg/l de chlore libre	10 mg/l de chlore lib re pendant 8h	100 mg/l de chlore libre pendant 1h ou 15 mg/l de chlore libre pendant 24h ou 50mg/l de chlore libre pendant 12h
Dichloroisocyanurates (de sodium ou de sodium hydraté)	NON	10 mg/l en équivalent chlore libre pendant 8h	100 mg/l en équivalent chlore libre pendant 1h ou 15 mg/l en équivalent chlore libre pendant 24h ou 50mg/l en équivalent chlore libre pendant 12h
Dioxyde de chlore	1 mg/l de ClO2	NON	NON
Péroxyde d'hydrogène mélangé avec argent	NON	100 à 1000 mg/l de péroxyde d'hydrogène pou r un temps de contact fonction de la concentration en désinfectant et pouvant aller usqu'à 12 heures	
Acide péracétique en mélange avec l'eau oxygénée	NON	NON	1000 ppm en équivalent H ₂ O ₂ pendant 2h
Soude	NON		
PROCEDES			
Choc thermique	Au moins 50°C en distribution et inférieur à 50°C au point d'usage	70°C pendant au moins 30 minutes	
Filtration membranaire point de coupure 0.2 um	OUI	NON	NON

Techniques de désinfection à notre disposition en 2006

- méthodes physiques : ultra-violets, membranes de filtration (à usage unique ou réutilisable)
- méthodes thermiques : chaleur, pasteurisation,
- méthodes chimiques : agents oxydants, agents non oxydants, ions métalliques

Méthodes thermiques

 $_{80}$ \blacksquare · Au delà de 70 °C les légionelles meurent

70 + · Quelques secondes à 60 °C (in vitro)

• Plusieurs heures entre 45 et 50 °C

₅o • Plage de températures de croissance

40 optimale

30 ← · 2 mois à 35 °C (avec fort développement)

• 1 an entre 5 et 25 °C mais sont inactives

La résistance des légionelles est importante pour des températures < 50°C

DANGER : Températures et brûlures

Température de l'eau	Temps pour détruire 1000 légionelles	Temps d'exposition pour brûlure
80°C	Quelques secondes	
70°C	1 minute	1 seconde
66°C	2 minutes	
60°C	32 minutes	7 secondes
55°C	5 à 6 heures	
50°C	Survivance	8minutes

Choc thermique: méthode curative

<u>Avantages</u>: pas d'équipements spéciaux (intérêt en cas d'épidémies), coût acceptable (?)

Inconvénients: procédure longue et difficile à mettre en œuvre (70°C/30 minutes dans tout le réseau), risque de brûlure (une seconde à 70°C), recolonisation bactérienne inéluctable (pas de caractère rémanent)

Rq: Dans le cas de l'acier galvanisé, la couche protectrice en zinc se dégrade à une température supérieur ou égale à 60 °C. De plus, lors des opérations de chocs thermique, une autre contrainte peut être celle de la dilatation des matériaux.

Exemple:

«Abbreviated duration of superheat-and-flush and disinfection of taps for Legionella disinfection: lessons learned from failure.

CHEN Y.S., Am J Infect Control. 2005 Dec;33(10):606-10

 En 2000 à Taiwan : CHU de 1070 lits, composé de 4 aîles, 81 cas suspects de légionelloses, 80% des robinets dans USI contaminés

• 1^{er} choc thermique (8 semaines) : 60° C/5min

• Désinfection robinet et douche : chlore 10ppm/10min

• 2^{ème} choc thermique (48h) : 60°C/5min

Conclusion : inefficacité du choc thermique et coûteux (2000 heures de personnel soit 1.87 heures de personnel/lit)

Pasteurisation de l'eau

(système *Pastormaster*)

Production d'E.C.S et pasteurisation par l'intermédiaire d'un préparateur semi-instantané alimenté en fluide primaire 80°/90°C.

Température de l'E.C.S portée à plus de 70°C pendant plusieurs minutes. Les bactéries présentes dans le fluide sont soumises à une Pasteurisation en Continu assurant leur destruction permanente. Avant d'être délivrée dans le réseau, l'eau transite par l'unité de transfert qui abaisse automatiquement à la température souhaitée (55°c).

Ultraviolets:

désinfection en terminale (au point d'usage) pour une longueur d'onde de 254 nm

avantages : facile à installer, pas d'interférence avec eau et plomberie,

inconvénients : faible turbidité et épaisseur de lame d'eau, efficacité insuffisamment démontrée, pas d'activité résiduelle d'où utilisation distale uniquement, coût à l'usage

Chloration: principes actifs du chlore

- Le chlore (Cl2) et les produits chlorés (hypochlorite de sodium ou "eau de javel", NaClO - hypochlorite de calcium, Ca(ClO)2) se dissocient immédiatement dans l'eau, en :
 - acide hypochloreux HOCl,

- ion hypochlorite ClO-. C'est essentiellement l'acide hypochloreux qui est le composé le plus actif dans les mécanismes de la désinfection, c'est pourquoi il

plus actif dans les inclaims de la desimection, c'est pourquoi est aussi appelé "chlore libre actif".

La proportion des deux composés dépend essentiellement de la valeur du pH de l'eau, comme l'indiquent les courbes ci-dessous.

Pour un effet rapide du chlore et une économie en produits, il convient de traiter l'eau à des valeurs de pH proches de la neutralité. Ainsi on procèdera à la désinfection avant tout traitement de neutralisation et/ou de reminéralisation élevant le pH.

Hyperchloration:

Deux approches : choc chloré (15 mg/l pendant 24h ou 50 mg/l pendant 12h selon la procédure) et hyperchloration en continue (au moins 1 mg/l de chlore libre)

avantages : activité désinfectante résiduelle efficace à long-terme si traitement continu

inconvénients : corrosion et dommages sur plomberie, recolonisation bactérienne inéluctable formation d'organo-chlorés, sensible pH et T°C

Dioxyde de chlore :

Gaz instable produit *in situ* (chlorite +acide ou chlore) Choc: 50-80mg/L/1h ou en continu

<u>avantages</u>: activité rémanente importante (1 mg/l en continu), moins corrosif que les hypochlorites car utilisé à des C plus faibles, pas de goût à l'eau, bon pouvoir pénétrant des biofilms, pas de formation d'organo-chlorés,

inconvénients: process difficile, coûteux (achat: 30000 euros), générateur de chlorite et chlorate

Validation du process de désinfection continue par dioxyde de chlore des réseaux d'eaux chaudes de l'Hôpital d'Enfants (CHU Nancy)

• Principe:

Le procédé SECUROX (société THETIS Environnement) repose sur le principe d'une désinfection continue de l'eau chaude par injection de gaz dioxyde de chlore à hauteur de 0.5 mg/litre, au niveau de l'alimentation en eau froide de l'unité de production d'eau chaude

Chloramines

- Le représentant le + efficace : monochloramine
- Pouvoir pénétrant des biofilms > chlore libre
- Stabilité chimique > chlore libre
- Efficacité désinfectante < chlore libre
- En pratique : Kool (*Lancet*, 1999) montre moins de légionelloses si désinfection eau potable/chloramine vs chlore libre. Pas d'étude sur la présence ou non de légionelles dans l'eau traitée

Ozone:

Gaz instable produit in situ. Agit par oxydation et réaction radicalaire (inhibée par carbonates et phosphates et activée par les UV)

<u>Avantages</u>: diminue de 1 à 2 logarithmes décimaux (90 à 99%) le nombre de légionelles, pas de corrosion, pas de formation d'organochlorés,

<u>Inconvénients</u>: pas d'effet rémanent (+ chlore), formation de sous-produits d'oxydation, process onéreux.

Autres oxydants:

1) mélange péroxyde d'hydrogène – argent : 100 à 1000 mg/l de péroxyde d'hydrogène pour un temps de contact pouvant aller jusqu'à 12 heures

2) mélange acide peracétique-eau oxygénée 1000 ppm en équivalent H2O2 pendant 2 heures

3) polymères de chlore : nombreux Le + connu : dichloroisocyanurate de sodium Mode d'emploi et efficacité équivalent au chlore

Ionisation par cuivre-argent :

<u>avantages</u>: efficace, coût, installation et maintenance acceptables. Pas d'interférence avec eau à haute température, chlore et UV

<u>inconvénients</u>: encrassement électrodes, risque de coloration de l'eau et surtout non autorisé à ce jour en France (pourquoi?).

Désinfection des tours aéro-réfrigérantes

Cas des tours aéro-réfrigérantes

(circulaires du 24/04/2003, 26/06/2003, 06/08/2004)

- Quand désinfecter? niveau cible <10³ Legionella sp./l niveau d'alerte 10³-10⁵ = désinfection niveau d'action >10⁵ = arrêt puis désinfection
- Comment désinfecter ? Mêmes produits de désinfection que pour les eaux chaudes sanitaires + brome et dérivés bromés, glutaraldéhyde, isothiazolone, carbamate, ammoniums quaternaires,....

Principe de la désinfection d'une TAR

- Etape 1: Vidange de l'installation avec, si possible, un premier rinçage en eau de ville (le but étant d'éliminer les boues et de "réguler" le pH => l'eau d'une TAR est dite concentrée, c'est-à-dire qu'elle contient plus de minéraux que ceux de l'eau d'appoint, d'où une tendance à avoir, au niveau de ces installations, pH basique),
- Etape 2 (facultative): Mise en œuvre d'un dispersant (voir d'un bio dispersant) en respectant un couple temps de contact / dosage fonction du produit mis en œuvre. Une vidange devra alors obligatoirement être réalisée à l'issu de ce premier traitement afin d'éliminer les dépôt organiques et minéraux (tartre, biofilm,...),
- Etape 3: Injection d'un biocide (dose / temps de contact) puis vidange,
- Etape 4 (facultative): Injection d'un second biocide dont la matière
 active est différente du premier (but : l'utilisation de deux biocides
 permet un très large spectre d'action et permet d'éliminer des souches
 bactériennes qui seraient devenu résistantes à certaines matière
 actives).
- Etape 5 : Vidange et remise en eau.

Conclusion

- 1/ Prévention de la colonisation d'un réseau d'eau par *Legionella pneumophila*
- 2/ désinfection des circuits d'eau aléatoire (réseau d'eau âgé, corrodé et recouvert d'un biofilm bactérien)
- 3/ Les succès à court terme des procédures de désinfection ne doivent pas masquer la recolonisation inéluctable à moyen terme en l'absence d'un traitement continu efficace.

